

Instruments for x- and γ -ray astronomy

Detecting x- and γ -rays

[Detectors](#)

[Gas-filled detectors](#)

[Scintillators](#)

[Semiconductors](#)

Telescope systems

[Geometric Optics](#)

[Quantum Optics](#)

[Wave Optics](#)

Instrument concepts in nuclear astrophysics

The instrumental categories in nuclear astrophysics reflects our current perception of *light* itself.

	geometric optics absorbtion	wave optics coherent scattering	quantum optics incoherent scattering
aperture detector			
	e.g. Coded mask telescopes	e.g. crystal lens telescopes	e.g. Compton telescopes

Geometric Optics : Modulating Aperture Systems

spatial modulation	temporal modulation		
coded mask imaging 	rotating modulation collimator 	scanning collimator 	Occultation Transform Imaging
data space 	data space 		

Collimator "on" - "off" telescope : e.g. OSSE on CGRO

Collimator "on" - "off" telescope : e.g. OSSE on CGRO

temporal modulation of a point source with a bigrid (Oda)-collimator

measured parameters :

E_γ : energy deposited
t : arrival time

expected count rate on detector :

$$N'(t) = \sum_i s_i \cdot \varepsilon \cdot f_i(t) + B$$

s_i : flux from the i^{th} source
 ε : detection efficiency
 f_i : transmission function for source i at time t
 B : background count rate.

temporal modulation of a point source with a bigrid (Oda)-collimator

Transmission f_i for a point source located at the position r, θ from the instrument z-axis

$$f_i = |0.5 - (|g_i - \text{int}(g_i)|)|$$

with g_i depending on the type of collimator movement and where $\text{int}(g_i)$ is the integer part of g_i

scanning modulator

$$g_i(\alpha) = \frac{r \cdot \cos(\theta) - \alpha}{\Delta}$$

rotating modulator

$$g_i(\alpha) = \frac{r \cdot \cos(\theta - \omega t)}{\Delta}$$

Occultation Transform Imaging (BATSE)

with the planet earth as
'rotation' modulation collimator
(or scanning anti-collimator)

coded mask imaging

measured parameters :

x, y : int. location on the detector
 E_γ : energy deposited
 t : arrival time

astronomy : encoding of a two dimensional source distribution (i,j) into a 2-D dataspace (k,l)

for sources at finite distance (nuclear medicine, tomography of X-ray emitting plasmas) coded mask techniques can be used to extract depth information for volumetric object reconstruction.

Why is it ...

Cargèse, 5 April 2006

instrumentation

Aristotle and the coded mask

“Why is it that when the sun passes through quadrilaterals, as for instance wickerwork, it does not produce a figure rectangular in shape but circular ?”

Aristotle, problemata physica - problem XV,6

“Why is it that in an eclipse of the sun, if one looks at it through a sieve or through leaves, such as a planetree or other broad leaved tree, or if one joins of one hand over the fingers of the other, the rays are crescent-shaped where they reach the earth ? Is it for the same reason as that when light shines through a rectangular peep-hole, it appears circular in the form of a cone ? The reason is that there are two cones, one from the sun to the peephole and the other from the peep-hole to the earth, and the vertices meet ...”

Aristotle, problemata physica - problem XV,11

Field of view characteristics of a coded mask instrument

FOV (FWHM)

$$\Omega = 2 \operatorname{arctg} \frac{d}{2b}$$

fully coded FOV

$$\alpha = 2 \operatorname{arctg} \frac{d-a}{2b}$$

partially coded FOV

$$\beta = 2 \operatorname{arctg} \frac{a+d}{2b}$$

angular resolution

$$\Delta\theta = r \Delta\theta' \\ = r \operatorname{arctg} \frac{c}{b}$$

vignetting

e, b, z from z axis

coded mask imaging : *Encoding*

The intensity measured by the PSD can be expressed as a two-dimensional matrix $D_{i,j}$ (the shadowgram) presenting the number of interactions registered in the detector element i,j .

$$D_{k,l} = \sum_{i,j} S_{i,j} \cdot A_{i+k, j+l} + B_{k,l}$$

$S_{i,j}$: matrix of the source distribution,

$A_{i,j}$: aperture transmission function
(1 for transparent mask elements,
0 for opaque elements)

$B_{i,j}$: background noise matrix
(all contributions not modulated by the aperture)

coded mask imaging : *Decoding*

direct deconvolution :

correlate the encoded matrix D with decoding array G (postprocessing array)

$$S'_{i,j} = \sum_{k,l} D_{k,l} \cdot G_{i+k, j+l}$$

Substituting the encoded matrix D results in

$$S' = (S * A) * G + B * G$$

A^*G is the point spread function (PSF). Optimal mask patterns produce delta function $A^*G = \delta$

$$S' = S + B * G$$

=> source is perfectly reconstructed with the exception of a background term.

“X-ray star camera”

Fresnel Zone Plate = Mask

→ Shadowgram = Hologram

Mertz & Young, 1961

“Illustrative sample of optical Fresnel transformation”

Mertz and Young's demo of the principle using visible light :

upper left : source
illuminated pinholes simulate the n stars

right : hologram
a Fresnel zone plate casts n distinct shadows

lower left : image
reconstructed by diffraction from a reduced copy of hologram

Mertz & Young, 1961

INTEGRAL

INTEGRAL

Lebrun et al. (2003)

SWIFT

Detecting Area	5200 cm ²
Detector	CdZnTe
Field of View	2 sr (half-coded)
Detection Elements	256 modules of 128 elem.
Detector Size	4 mm x 4 mm x 2 mm
Telescope PSF	22 arcmin
Energy Range	10-150 keV
Launch	July 2004 !

Quantum Optics : e.g. Compton Telescopes

measured parameters :

- x_1, y_1 : interaction location in D_1
- E_1 : energy deposit in D_1
- x_2, y_2 : interaction location in D_2
- E_2 : energy deposit in D_2
- $t, \Delta t$: arrival time, TOF D_1-D_2

derived parameters :

$$\begin{aligned} x_1, y_1, x_2, y_2 &\Rightarrow \underline{\chi}, \underline{\Psi} \\ E_1, E_2 &\Rightarrow \underline{\varphi} \end{aligned}$$

$$\cos \underline{\varphi} = 1 - m_e c^2 / E_2 + m_e c^2 / E_1 + E_2$$

encoding of the two dimensional source distribution into a 3-D dataspace ($\underline{\chi}, \underline{\Psi}, \underline{\varphi}$)

the dataspace of classical Compton telescopes

Eventcircles from a single pointsource
at χ, ψ ($35^\circ, 0^\circ$)

events from same pointsource lie on
a cone with apex at χ, ψ ($35^\circ, 0^\circ$)
grayscale -> probability density
(for 1.8 MeV photons, max. at $O(j,-) =$
 $23,7^\circ$)

Time of Flight coincidence (TOF)

COMPTEL data

<- upward downward ->
COMPTEL calibration data

channel width : 0.25 ns
distance D1-D2 : 1.5 m \approx 5 ns)

<- upward downward ->
COMPTEL flight data

channel width : 0.25 ns
“upward BG” from spacecraft and the Earth

GRO COMPTEL

COMPTEL

Advanced Compton Telescope (ACT) options

PROPERTY	CZT STRIP	Si STRIP	Ge STRIP	LIQUID Xe	Xe μ WELL
$\Delta E/E$ (1 MeV)	1%	0.2-1%	0.2%	4.5%	1.7%
Spatial Resolution	<1mm ³	<1mm ³	<1mm ³	<1mm ³	0.2 mm ³
Stopping Power (Z, density)	48 8.3 g/cm ³	14 2.3 g/cm ³	32 5.3 g/cm ³	54 3.0 g/cm ³	54 0.02 g/cm ³ (3 atm)
Volume (achieved)	4 cm ³	60 cm ³	130 cm ³	3000 cm ³	50 cm ³
Operating T	10° C	-20° C	-190° C	-100° C	20° C
Application	calorimeter	scatterer	scat/cal	scat/cal	scatterer
Institutions	UNH, UCSD	NRL, UCR	Berkeley, NRL	Columbia, Rice	GSFC

TIGRE
UC Riverside

MEGA
MPE, UNH

Ge-ACT
UC Berkeley

Liquid XE
Columbia

ACT science requirements

Energy Range	0.2 – 30 MeV Compton mode
Energy Resolution	<10 keV FWHM @ 1 MeV
Field of View	>4 steradian
Angular Resolution	1°
Source Localization	5' bright sources
Line Sensitivity	$1 \times 10^{-7} \text{ cm}^{-2}\text{s}^{-1}$ in 10^6 s (narrow)
	$5 \times 10^{-7} \text{ cm}^{-2}\text{s}^{-1}$ (broad)
Continuum Sensitivity	$1 \times 10^{-9} \text{ cm}^{-2}\text{s}^{-1}\text{MeV}^{-1}$ @ 0.5 MeV
Polarization Sensitivity	1%, $2 \times 10^{-3} \text{ cm}^{-2}\text{s}^{-1} \text{ MeV}^{-1}$ 10% $2 \times 10^{-4} \text{ cm}^{-2}\text{s}^{-1} \text{ MeV}^{-1}$

Sensitivity

Variance V of a signal at the limiting flux f_n

$$V = (f_n \cdot X + N)^{1/2}$$

N : number of equivalent total background counts, X : exposure.

$$\begin{aligned}N &= N_{\text{on}} + \alpha^2 N_{\text{off}} \\&= 2 \cdot A_{\text{on}} \cdot h \cdot \Delta E \cdot T_{\text{obs}} \cdot s_{\text{off}} \quad \text{for } \alpha = 1 \\X &= A_{\text{on}} \cdot T_{\text{obs}} \cdot t \cdot m \cdot e_{\text{fep}} \cdot s\end{aligned}$$

The γ -ray source flux will be detected at n standard deviations is

$$\begin{aligned}f_n &= n \cdot (f_n \cdot X + N)^{1/2} / X \\&\approx n \cdot N^{1/2} / X \quad \text{for } f_n \cdot X \ll N : \text{weak source limit.}\end{aligned}$$

Case of a low background, $\omega = (1.5 / N^{1/2})$ becomes different from \sim zero \Rightarrow

$$f_n = (n \cdot N^{1/2} / X) \cdot [1 + \omega + 1/2\omega^2 + O(\omega^4)] \text{ with } \omega := n/2 \sqrt{N}$$

Background

Cosmic Ray interactions and γ -ray background

The background of our friendly skies ...

Background - γ -Ray production within the atmosphere

Living with background - strategies

A : fight

passive shielding

active anticoincidence shields

supershields

discrimination of BG-event signatures e.g.

- phoswich
- pulse shape discrimination (PSD)
- time of flight measurements (TOF)

B : avoid

choice of orbit (e.g. high cutoff rigidity, avoiding radiation belts)

minimize passive mass

choice of low BG materials (e.g. ^{70}Ge)

solid angle effects (earth -> high orbit, spacecraft -> mast)

coincidence techniques (Compton telescopes, TPC's)

small detectors (focusing)

resolution (spectral-, angular-, timing)

Background - Anticoincidence Shield

background reduction, shields against

- prompt CR interactions
- cosmic diffuse gamma-ray component
- γ -rays generated in the atmosphere / spacecraft

defines a field of view

improves spectral response function

- “Anti-Compton” rejection of source events not in full energy peak
- Rejection of source events $>m_e c^2$ in the escape peaks

background generator

- converts CR p

reduces lifetime

implicitly reduces effective area : with limited mass budgets in balloon and satellite experiments, a shield is most likely the heaviest part of the instrument

(*INTEGRAL SPI shield ACS : 856 kg ; BGO alone : 504 kg
detector camera : 141 kg ; Ge alone : 19 kg*)

Ge detector background : SPI

Ge detector background : SPI

Ge detector background : comparison

Ge detector background : comparison

Anticoincidence shields - the limit of growth

ACT/GRI sensitivity requirement

$$f_{3\sigma} < 5 \cdot 10^{-7} \text{ s}^{-1} \cdot \text{cm}^{-2}$$

$f_{3\sigma} < 5 \cdot 10^{-7} \text{ s}^{-1} \cdot \text{cm}^{-2}$!

You must be kidding

this means : ~ **one photon per cm² every month**

with a BG produced by **one CR particle per cm² per second**
producing eg at 511 keV (SPI) ~ **a BG event per cm² every 3 minutes**

Past, present, and future observations in gamma-ray lines

Past, present, and future observations in gamma-ray lines

Gamma-ray source statistics

Gamma-ray source statistics

Gamma-ray source statistics

Improving sensitivity

the detectable minimum flux will depend on the

Collecting area (for optical thick/thin detectors : detecting surface/volume)

Detection efficiency

Effective exposure time

Background

$$f_n \approx n \cdot (N)^{1/2} / X \approx n \cdot (b V T_{\text{obs}})^{1/2} / A_{\text{eff}} T_{\text{obs}}$$

Building on present technology and measured BG spectra, the narrow line sensitivity of an instrument with e.g. $A_{\text{eff}} = 2000 \text{ cm}^2$ ($A_{\text{geo}} \approx 1 \text{ m}^2$) scales with respect to :

	A_{eff}	$f_{3\sigma}$	$f_{3\sigma}$ ($X = A_{\text{eff}} T_{\text{obs}} = 2 \cdot 10^9 \text{ cm}^2 \text{s}$)
OSSE	450 cm^2 (662 keV)	$8 \cdot 10^{-5}$	$4 \cdot 10^{-5} \text{ [ph cm}^{-2} \text{ s}^{-1}\text{]}$
COMPTEL	$20-50 \text{ cm}^2$ (2 MeV)	$4 \cdot 10^{-5}$	$6 \cdot 10^{-6} \text{ [ph cm}^{-2} \text{ s}^{-1}\text{]}$
SPI	100 cm^2 (847 keV)	$2 \cdot 10^{-5}$	$4 \cdot 10^{-6} \text{ [ph cm}^{-2} \text{ s}^{-1}\text{]}$

but how to get the ACT GRI requirements of $\sim 5 \cdot 10^{-7} \text{ [ph cm}^{-2} \text{ s}^{-1}\text{]}$?

